Topics for Discussion—Tenure Track
Faculty member must bring curriculum vitae to the first meeting.
Date:
Name of Faculty Mentee:
Title:
Division/Department:
Name of Faculty Mentor:
Title:
Division/Department:
Faculty member's professional interests and goals: 1. Teaching:
· What will your primary teaching venues (i.e., classrooms, small group discussions, bedside) and who will you be teaching (i.e., students, post graduate trainees, fellows, peers)?
· How will teaching be evaluated in these venues?
· Has a portfolio been started?
· Define goals for above (list below)
2. Scholarship:
· What is the primary research area of interest?
· Will the area of scholarly work primarily be research studies or translational work?
· Is there a mentor with whom the faculty member can work on a project in this area of interest? What skills development would facilitate growth in scholarship?
· What are potential short-term and long-term funding sources to support the research program? Give anticipated dates of submission for both short term and long term objectives. Consider institutional, regional and national sources.
· What academic societies are likely to be interested in your work and what are the abstract/workshop submission deadlines for these?
· Can you apply for membership or Fellowship in a national society?
· Define goals for above (list below)
3. Service:
Adapted from Emory University

Topics for Discussion-------Tenure Track	
University and School: What committees are of interest? Consider research, teaching and
clinical committees:
Hospital Committees: Consider shared governance for nursing.
Regional or National: What academic societies are most appropriate to join? Are these
committees within these societies that are of interest?
Editorial Boards/Manuscript Review: Are there journals within your area of expertise for which
you would be interested serving as a reviewer?
Community: Are there leadership opportunities within the community that are of interest?
Define goals for above (list below)
OVERALL /SUMMARY:
Mentor will provide information to the faculty member on available resources for development within University of Southern Indiana and other venues.
[bookmark: _GoBack]Adapted from Emory University & Tulane University
